History of 135 Benefit (Assessor’s Plat 10, Lot 200)

The Builder. The question of who built 135 Benefit Street is open to some question.  The Providence Preservation Society (“PPS”)  (Downing and Gowdy) reports on the house (1961 and 1963) state that the builder was John Mawney, physician.  Another unknown person, who did extensive genelogical research on the George Harris family, asserts that it was David Harris, the father of Stephen Harris and the grandfather of George Harris. Another more likely possibility is that the house was built by Amey Gibbs Mawney, as the guardian for her teenage son John Mawney, who certainly owned the land but was too young to engage a builder.  

Lot History. The 62 x 131 foot lot that comprises the current 135 Benefit Street also has an interesting early history. (Frontage on Pratt Street is 72 feet.) Following the original land division of the Providence settlement, the current 135 Benefit lot was part of a much larger ten acre parcel that ran from North Main Street to Hope Street. This ten acre parcel was one of the home lots that was created in the original division of land.  After Benefit Street was laid out 1756-1758 and the current house was built ca 1764, John Mawney sold in 1785 a 50 x 180 foot lot with the house to Stephen Harris, his brother in law. In the same year Harris purchased a triangular sliver of land along the southside of the property from his future father in law, Benjamin Cushing, to increase the Benefit Street frontage by approximately eleven feet.  In 1793 Mawney sold to Harris the adjoining land to the north (now 129 Benefit Street) and in 1799 Mawney sold to Harris 2.5 acres of adjoining land to the east. In1827 Harris [] set off to his second wife, nee Abigail Cushing, 129 and 135 Benefit with lots that were 264 feet deep. In [] the laying out of Wheaton Street across the back of 129 and 135 Benefit Street established the current depth of the 135 Benefit Street lot at approximately 130 feet.  

Construction History. The construction date for the main part of the house is conjectured to have been 1764. Whether there were earlier houses on Benefit Street is unclear, but certainly it is the oldest extant original house on Benefit Street. A map of 1790 shows only [] buildings on Benefit Street. The floor plan was the typical five room plan built around a center chimney (seven flues). The most unusual aspect of the house was the turning and raising of the house so that the front of the house is raised a floor above the street and faces south; and the west side of the house with two different sized doors leading into “basement” space abuts the street. The decision to thusly place and construct the house was probably due in part to the then narrow fifty foot width of the lot. Why there were two doors leading into what might have been offices or commercial space on the street level is unclear, especially since in 1764 the occupants of the house would have been a widow and five children.  

In 1816 the kitchen ell was added.  

Probably in the 1830s or 1840s, a small enclosed front hall porch (removed in 1975) was added to the front of the house and the first floor plan was changed by joining the small northwest bedroom and part of the original kitchen with the southwest parlor to create the current double parlor. When the double parlor was created, the flat paneled overmantel over the southwest parlor fireplace was removed, and replaced by a simple mantel of a shelf supported by engaged columns. A matching mantel (without a fireplace) was placed on the east wall of the back room of the double parlor.  These mantels were removed in 1971 and the flat overmantel was reconstructed in the front parlor. 

By 1970 the house was in poor condition and the yard was an overgrown junk pile . There was a small steam heat furnace, the hot water tank was in the kitchen along with two wood washing tubs, and the one bathroom was on the second floor with a copper, leadlined bathtub. 

In 1971 the first and second floors of the house were substantially rehabilitated with new wiring, plumbing, heating systems (including a hot air system for the basement and first floor)  and a new kitchen and two and a half baths.  The original large keeping room fireplace was revealed by the removal of a smaller fireplace and dampers were inserted for the first time in the nine fireplaces. Storm windows were also added.  The basement renovations in 1973 included a new hardwood floor and a partition wall to hide the hot air furnace. In 1975 the front hall porch was removed with the approval of Antoinette Downing and replaced with a classical architrave doorframe based on the HABS drawings for the Shakespeare’s Head building on Meeting Street. The kitchen floor and ceiling were replaced in 20[].  

The following chronological history supplements substantially and corrects the PPS report of 1963.

In [1650] the home share lots were laid out running easterly from Towne Street over College Hill to what is now Hope Street and divided by Roger Williams among the early settlors. The 135 Benefit Street land was part of the home lot deeded to [].

In 1685 Daniel Williams (b. 1641, d. 1712), who was Roger Williams’ second son, purchased the home lot and house owned by Valentine Whitman (Wightman) bounded northerly by another home lot that Daniel had purchased previously from William Harris.

In 1712 Daniel died leaving these two home lots to his oldest son Peleg Williams (b.1669, d. 1776). Gertrude Kimball, Providence in Colonial Times, Boston (1907) pp.141-142.

In 1729 Peleg Williams sells the [] home lot to Josiah Cotton. Josiah Cotton, Harvard class of 1722, was ordained as first minister of the First Congregational Church on October 23, 1728. The church’s meetinghouse had been constructed in 1725 on College Street at what is now Benefit Street through the generosity of Cotton’s Boston and London relatives.  In 1743 Cotton’s congregation was split by the new awakening causing a number of the members to leave. Kimball pp. 193 -196.

In 1747 Josiah Cotton, clerke, sells ten acres to John Mawney (b. 1718 d.1754), merchant for 4000 pounds in bills of public credit of the old tenor, being 

the whole of what I purchased of Peleg Williams in 1729, to wit: W on the Towne Street, 8 1/2 poles [140 feet] between Gabriel Bernon on the N and partly on Jabez Bowen and Benjamin Cushing on the S, as the bounding fences now stand, E. on a highway, together with the dwelling house, outhouses and all other improvements, including a house on Towne Street and outbuildings. Deed recorded in Bk 12 at page 159.

Given the width and the acreage, the lot would have been approximately 3110 feet deep and extended to what is now Hope Street. 

This John Mawney was the son of Peter Mawney. Peter Mawney was born ca. 1689 in East Greenwich and died in 1754. (Administration papers in Providence Archives A.656 (1754)). The name Mawney is a corruption of the Huguenot “LeMoine”. Peter lived in Frenchtown in North Kingston and East Greenwich but owned significant properties in Providence. Peter’s children included three daughters and the aforementioned John. Peter died with a sizeable estate, including five slaves, with apparently even greater debts. His executors were still trying to settle the estate in 1785. 

John Mawney married Amey Gibbs (b.1725, ).  They had three daughters, the youngest of which was Hannah, and a son also named John (b. 1750; d. 1830) (“John Jr”).

In 1754 the elder John Mawney died shortly before his father Peter. Will A 652. The will seems to provide that his personal property went to his father. There does not seem to be any document in the City Archives that transfers title to the ten acres to John Jr. The elder John Mawney’s estate was loaned 274 English pounds by his uncle, Dr. Ephraim Bowen. Dr, Bowen, as executor and perhaps the posthumous manager of John Jr’s real estate, subsequently unsuccessfully sued the estate to recover his loan. Record Book No. 2 Providence County Superior Court 1769-1790 p 128-129.  
In 1756 -1758 Benefit Street (originally named Back Street) is platted and built. 

Ca. 1764-1765.  John Hutchins Cady believed that the main part of the house was built in 1764 based on stylistic evidence. However, John Jr. would have been only 14 in 1764. Query was the house built somewhat later than 1764. In any case the house was likely built by Amey Mawney on her son’s property for her and her children. 

In 1766 John Mawney at age 16 agrees that his mother Amey should be appointed his guardian. A 847.  John subsequently was the doctor who saved the life of the British officer who was shot in the attack on the Gaspee, sheriff for the Town of Providence and perhaps for a shortwhile, a physician. Several deeds ca. 1800 list him as being from Cranston where he lived on a farm. (There is a Mawney Road in Providence in what was formerly Cranston.) (For a brief biography see www.gaspee.org.)

In 1770 Amy Mawney is recorded as [owning- possessing] a good dwelling house, stables and a fine lot extending from street to street. (Henry Chace notes based on RIHS #27 CH.)

In 1775  Hannah Mawney (b.1753, d.1789) , the youngest child of Amey, married Stephen Harris. (In 1775 Amey conveyed a parcel of land on the south end of Benefit Street to Stephen and Hannah.)  Stephen Harris was born December 28, 1755, and would have been 20 yrs old in 1775. Three years after Hannah’s death, Harris married in 1792 Abigail Cushing (b.1/5/1769; d. 10/9/1841). She was the daughter of Benjamin Cushing, presumably the Benjamin Cushing who owned the land adjoining the southern boundary of Lot 200. (At his death in 1785 Cushing left the land consisting of at least two of the original home lots to Hannah Cushing. The three story George I. Chace mansion that was built on the Cushing land was used for several years (1893 –[])  by Dr. Lincoln Bates as an electropathic sanitarium for treatment of most nervous and chronic diseases. Dr Bates moved the sanitarium to Jamestown. This building was destroyed before 1941. The outline of the building can be seen on the building to the immediate south.)

In 1785 John Mawney, physician, sells a lot of land for 160 pounds current currency to Stephen Harris (his brother in law) by deed recorded in Bk 19 at page 256.  The lot was bounded westerly by Benefit Street for a distance of 50 feet; northerly by the grantor for a distance of 180 feet; and southerly by Benjamin Cushing 180 feet. The deed does not mention any improvements. This suggests that the house was not built at that time. However, the will of Stephen Harris (Will Bk 54, page 246) sets off to his wife the “Mansion House improved and occupied by Stephen Harris…”  This wording clearly indicates that Stephen Harris did not build the earlier part of the house but did build the rear addition in 1816. 

In 1785 Benjamin Cushing sells to Stephen Harris a triangular gore of land “on the east side of Back Street beginning at the southwesterly corner of said Harris house…” Bk 21 page 261.  The deed conveyed an extra approximately ten feet of frontage on Benefit Street. This deed accounts for why Lot 200 is 62 feet wide on Benefit Street and why the southerly boundary of Lot 200 is angled 109.6 feet easterly of Benefit Street. Presumably after this acquisition the granite front steps and the granite and stone retaining wall along the southerly boundary of the 135 Benefit Street front yard were constructed.

In 1793 John Mawney, yeoman, sold the adjoining lot (now 129 Benefit Street and designated as Assessor’s Plat 10 Lot 205) to his brother in law, Stephen Harris, by deed recorded in Bk 23 page 270.  The deed description to this adjoining lot has the same width of 50 feet on Benefit Street and depth of 180 feet and abuts northerly on land of Samuel Jackson and southerly on the grantee’s land. The deed does not mention any improvements but does include rights to a fountain of water further up the hill. The combined frontage of the two lots as described in the two deeds from Mawney to Harris is 100 ft (vs the 140 feet in the Cotton to Mawney deed), because Mawney had previously conveyed a 40 x 130 foot lot. [(The 1827 plat shows the width of the two lots as 118 feet which more than the sum of the two 50 feet frontages and the [] of the gore acquired from Cushing.)]

.

In 1798 John Mawney still owned all of the 10 acres other than the portions sold to Stephen Harris. (See Henry R. Chace,  Owners and Occupants of the Lots, Houses and Shops of the Town of Providence, Rhode Island in 1798 (1914))  In 1798 Stephen Harris was taxed for land with a house with a combined value of $1300.  Also in 1798 Mawney sold Harris a lot on the westerly side of Benefit Street.

In 1799 John Mawney sold to Stephen Harris for $950 the land behind Lots 200 and 205 consisting of 2 ½ acres. This land bounded easterly on Pleasant Street. Bk. 26 page 210.
In 1816 the rear ell was added. (Etched in stone on the north side of the ell “Erected 1816”).

The ell is two story with no basement. The first and second story rooms each have fireplaces with a baking oven on the side. Were the two bake ovens along with the door from the second story room to the back garden intended to allow two families to live in the house?  The second floor fireplace is so shallow that using it for cooking would have been difficult and caused a lot of smoke. 

In 1817 (May 26) Stephen Harris died. Administration of his estate A4379. The listing of rooms in the inventory of his personal property in 1817 includes the small bedroom at the northwesterly corner of the first floor. Thus as of 1817 the double parlor had not been created. Harris’ personal property, which included stock in several banks, numerous promissory notes, a quantity of lime located in the store building at 129 Benefit Street, and a partial interest in the Sloop Providence, was valued at $15,474.

In 1820 Abigail insured the 135 Benefit Street house and store on the adjoining lot. The store was two stories high on Benefit Street and one story high in the back. The two buildings were connected by a 40 x 30 foot porch, which may explain why there is an exterior doorway on the westerly side of the ell of 135 Benefit. In 1821 the store was converted into a dwelling house. Providence Mutual Insurance Co. at the RIHS, Vol. 16, Policy #1902.

In 1824 Benjamin and George Harris lived in the house.

In 1827 the two lots, now each with a house, were set off to Stephen Harris’ widow Abigail. Plat Bk 40 page 5. Wills Bk 54 page 246. Abigail is listed as living in the new house. The Plat shows 135 Benefit Street as having 62 feet of frontage on Benefit Street and running easterly 264 feet.  The additional adjoining land to the east owned by Stephen Harris went to the Harris children.

In [] Abigail deeded her real estate to her children George, Abby and Sarah . Bk 48 page 174. 
 In 1841 (October 9) Abigail Harris died. Will at A6146. 

In 1844 – 1866  Abby Harris Mann, widow, lived in the house. Providence Directories of 1844, 1847 and 1866.  The 1844 Directory also lists William Humphries as an occupant.

In 1854 Lot 200 was taxed to George J. Harris (b. 7/10/05; d. 12/8/70), Sarah Harris Greene and Abby Harris Mann.

In 1885 George Harris died. Administration of estate A14558 (1885). 

In 1886 a sewer line connection was made to 135 Benefit. A small plan in Public Works records dated from 1886 shows a sewer line connection running to the north side of the house. The plan has a notation “Connects with old work” and recites that the property is listed as “Estate of George J. Harris”.  This sewer line connection was replaced in 1983.
In 1890 Sarah Hawes Harris, widow of George, died. []owned an interest in the house until her death on 8/29/90, Will A17168 (1890), but as late as 1924 the property was still taxed partially to her estate. The other owner in 1924 was Sophia C. H. Babbitt.

In 1919-1920  H.P. Lovecraft’s aunt Lillian lives in the house as a caretaker.

In 1924 H. P. Lovecraft wrote the manuscript of the Shunned House, in which the house is described as being decrepit. In a letter Lovecraft wrote of seeing a vine choked house in Elizabeth, New Jersey that reminded him of the Babbitt house. “Later its image came up again with renewed vividness, finally causing me to write a new horror story with its scene in Providence and with the Babbitt House as its basis.”

In 1928 a probate inventory of household effects for the estate of Sophia C. H. Babbitt, divided an extensive list of contents between her daughters, Sarah and Elizabeth.  Included in Sarah’s portion were a hepplewhite sideboard in the dining room worth $100 and a mahogany secretary in the double parlor worth $65. In the early 1970s the architect William Warner told the attached story of Mrs Bullock and her secretary. An old black and white photograph of the front southwest parlor shows []

In 1929 the house was taxed to George Babbitt and [his sister] Sarah Harris Babbitt Bullock.

In 1930 the house was taxed to Elizabeth Babbitt and Sarah Bullock.

In 1933 (Jan 23) the property was sold at public auction for $9,950 to Sarah Bullock.  This amount indicates that the house was in good condition. Sarah owned the house until 1970.

In 1971 Rhode Island Hospital Trust Bank, as [] for Sarah, sold the house for approximately $39,000 to Roger Brassard. Brassard never occupied the house. His wife did not want to move from Seekonk and Brassard probably lacked the financial ability to restore the house.

In 1971 on May 11, Brassard sold the house to Timothy and Rebecca More for $42,000.

A photograph in the PPS records shows the house in good condition with 1920s vintage cars in front. Two other undated old black and white photographs of the house (without vehicles) likewise show the exterior of the house to be in good condition. (Photographs acquired by Timothy and Rebecca More when they bought the house in 1971.) These photographs show a fence in very good condition that by 1970 was in very poor condition. The interior photograph (mentioned above) shows the interior in good condition.

Sarah Bullock went to the Abbott School in Andover, Massachusetts. (Copies of the Abbott School Alumni magazine continued to come to the house after 1970.) Her husband [Alfred] was a civil engineer. Based on plans still in the house in 1970, one of his jobs involved the sewer system in Warren, Rhode Island.

By 1960 the Bullocks were in poor financial condition and the house and yard were undoubtedly in poor or at least, deteriorating condition. By 1970 the house was in very poor cosmetic condition, but generally the structural condition was good. There were only three coats of paint on the interior wood trim of the original house: a yellow, red and a green (not necessarily in that order.) The rear yard was littered with broken glass, tires and other junk and old brick paths were covered with several inches of dirt. The assessed value of the property in 1970 was only $8520 (land $4680 and house $3840).

1971  Between May and September 1, new wiring and plumbing was installed, the new front door and the kitchen, master bedroom and bathroom were completed. Between September 1 and Halloween, the rest of first and second floors were completed and a Halloween house warming party was held.  
